The QuadCAT Four-Way Catalytic Converter ### An Integrated Emission Control System for Diesel Engines presented to the: February 3, 2000 ### Ceryx Vision Systems that balance Cost, Performance, **Emissions** Reduction, and Fuel Penalty to make the economics of pollution control viable **Emissions** Reduction Cost **Fuel Penalty Performance** ceryx ## Emission Standards U.S. and Europe | | HC | CO | PM | NOx | |----------------------------|--------|--------------|---------------|--------------| | | grams | per brake | horsepou | ver hour | | 1998 Baseline | 1.3 | 15.5 | 0.1 | 4.0 | | 2004 U.S. Federal (2002) | 0.5 | 15.5 | 0.1 | 2.0 | | | (62%)* | (0%) | (0%) | (50%) | | Euro IV (2005) | 0.4 | 1.1 | 0.015 | 2.6 | | | (69%) | (93%) | (85%) | (35%) | | ULEV (Clean Fleet Program) | N/A | 7.1
(46%) | 0.05
(50%) | 2.8
(30%) | *Percent reduction in relation to baseline # Emission Standards: Japan CO HC NOx PM grams per kilometer (mean) | Passenger Cars | | | | | |-----------------|------|------|------|-------| | <1265 kg (1997) | 2.10 | 0.40 | 0.40 | 0.08 | | <1265 kg (2002) | 0.63 | 0.12 | 0.28 | 0.052 | | Commercial Vehicles | | _ | | | |---------------------------|------|------|------|------| | 2,500-12,000 kg (1997/98) | 7.40 | 2.90 | 4.50 | 0.25 | | >12,000 kg (2004) | 2.22 | 0.87 | 3.38 | 0.18 | ### QuadCAT Flow Schematic Integrate heat transfer and chemistry for simultaneous reduction of NOx, CO, HC, & PM # Temperature Profile Over 8-Mode Heavy-Duty Cycle #### **Chemical Reactor Platform** - Recycle heat from exothermic reactions - Increase catalyst temperature - © Effectiveness defined as: $$\eta = (T_1 - T_{in})/(T_2 - T_{in})$$ ## Experimental Data with Light-Duty Prototype on 200 Hp Engine ## Integration Makes Full Use of Resources #### **Injecting supplementary HC provides:** Energy source for DPF regeneration HC + O₂ → Heat Reducing agent for NOx catalyst $HC + NOx + O_2 \rightarrow CO_2 + H_2O + N_2$ #### **Diesel Particulate Filters** - Very high filtration efficiency (>90%) - Variety of configurations - © Regeneration requires elevated temperatures to oxidize PM: - ⊙ 380°C-450°C Catalyzed - 200°C-400°C with fuel borne additives such as cerium or platinum ### Lean NOx Catalysts - Many formulationswith varioustemperature windows - Best reductions at elevated temperatures - © Low-cost, nonprecious metal based catalyst are durable and sulfur tolerant - © Could benefit from QuadCAT recuperative approach ### Lean NOx Catalyst Mechanism # Ceryx Offers Multiple Configurations in a Single Platform | <u>Product</u> | <u>HC</u> | <u>co</u> | <u>PM</u> | <u>NOx</u> | |--------------------------------------|-----------|-----------|-----------|------------| | © LeanCAT™ (Lean NOx Catalyst +DOC) | >90% | >90% | >30% | 30-50% | | | >90% | >90% | >90% | 30-50% | | | >90% | >90% | >90% | >90% | ### QuadCAT Prototype Testing ### Results: NOx Reduction ### Results: PM Reduction ### **DPF Regeneration Data** ### The QuadCAT System # Heat Recovery & Pressure Drop Recuperator and Catalyst ### Summary of Testing - "Proof of concept' demonstrated - 30-60% heat recovery - Acceptable back-pressure - > 80% PM reduction - © Up to 45% NOx reduction depending on amount of fuel injected #### Summary: The QuadCAT 4-way Catalytic Converter ### Elements Recuperator #### **Features** - Elevate catalyst temperature by recycling heat - Noise abatement (replaces muffler/silencer) - Fuel Injection and ControlSystem - Simultaneous oxidation & reduction with controlled HC injection - Rich cycling and high temperature cycling to reverse sulfur poisoning - Regenerate DPF on demand, OR - Optimize for NOx reduction © Lean NOx Catalyst - Reduce NOx with HC as a reductant - > Non-precious metal based DPF/DOC - Filter and oxidize PM - Oxidize CO and HC - DOC is non-precious metal based ### Light-Duty QuadCAT Converter A QuadCAT Converter field unit installed on a Ceryx test vehicle